Summary of NASA OCT Science Instrument, Observatory and Sensor System (SIOSS) Technology Assessment Roadmap. H. Philip Stahl #### Agenda Office of Chief Technologist Technology Assessment A-STAR Technology Assessment #8: Science Instruments, Observatories and Sensor Systems ## Aero-Space Technology Area Roadmap (A-STAR) July 2010, NASA Office of Chief Technologist (OCT) initiated an activity to create and maintain a NASA integrated roadmap for 15 key technology areas which recommend an overall technology investment strategy and prioritize NASA's technology programs to meet NASA's strategic goals. Initial reports were presented to the National Research Council who are currently collecting public input and preparing reviews of each Roadmap. Roadmaps will be updated annually and externally reviewed every 4 years consistent with the Agency's Strategic Plans. #### **Technology Assessment Areas** TA1: Launch Propulsion Systems TA2: In-Space Propulsion Systems TA3: Space Power and Energy Storage Systems TA4: Robotics, Tele-robotics, and Autonomous Systems TA5: Communication and Navigation Systems TA6: Human Health, Life Support and Habitation Systems TA7: Human Exploration Destination Systems TA8: Scientific Instruments, Observatories, and Sensor Systems TA9: Entry, Descent, and Landing Systems TA10: Nanotechnology TA11: Modeling, Simulation, Information Technology, and Processing TA12: Materials, Structural & Mechanical Systems, and Manufacturing TA13: Ground and Launch Systems Processing TA14: Thermal Management Systems TA15: Aeronautics #### Goals and Benefits External credibility for planned NASA technology programs Internally credible and transparent process to ensure all Mission Directorate (MD) priorities are included Develop clear NASA technology portfolio recommendations Establish current prioritization of alternate technology paths Reveal interrelationships of various technologies and associated investments Interrelationships and coordination with other agencies Broad-based input from non-government parties Transparency in government technology investments #### Charge to TA Teams Review, document, and organize the existing roadmaps and technology portfolios. Collect input from key Center subject matter experts, program offices and Mission Directorates. #### Take into account: US aeronautics and space policy; NASA Mission Directorate strategic goals and plans; Existing Design Reference Missions, architectures and timelines; and Past NASA technology and capability roadmaps. #### **Technology Assessment Content** Define a breakdown structure that organizes and identifies the TA Identify and organize all systems/technologies involved in the TA using a 20-year horizon Describe the state-of-the-art (SOA) for each system Identify the various paths to achieve performance goals Identify NASA planned level of investment Assess gaps and overlaps across planned activities Identify alternate technology pathways Identify key challenges required to achieve goals ## Technology Assessment #8: # Science Instruments, Observatories and Sensor Systems (SIOSS) SIOSS technology needs & challenges are traceable to: specific NASA science missions planned by the Science Mission Directorate ('pull technology') or emerging measurement techniques necessary to enable new scientific discovery ('push technology'). #### TA8 Roadmap Team Rich Barney (GSFC), Division Chief, Instrument Systems and Technology Division. Co-chaired 2005 NASA Science Instruments and Sensors Capability Roadmap. Phil Stahl (MSFC), Senior Optical Physicists Optical Components Technical Lead for James Webb Space Telescope; Mirror Technology Days in the Government; Advanced Optical Systems SBIR Subtopic Manager; 2005 Advanced Observatories and Telescopes Capability Roadmap. Upendra Singh (LaRC), Chief Technologist, Engineering Directorate. Principal Investigator for NASA Laser Risk Reduction Program (2002-2010) Dan Mccleese (JPL), Chief Scientist Principal Investigator of Mars Climate Sounder instrument on Mars Reconnaissance Orbiter. Jill Bauman (ARC), Associate Director of Science for Mission Concepts. Lee Feinberg (GSFC), Chief Large Optics System Engineer JWST OTE Manager. Co-chaired 2005Advanced Telescopes and Observatories Capability Roadmap. ## Technology Assessment Breakdown Structure (TABS) The most difficult task was defining a TABS. SIOSS is a merger of the 2005 NASA Advanced Planning and Integration Office (APIO) roadmaps: Advanced Telescopes and Observatories (ATO), and Science Instruments and Sensors (SIS). But, ATO and SIS had approached Capability Assessment with from two entirely different methodologies. ATO was technology driven. SIS was measurement driven. ## ATO Capability Breakdown Structure #### SIS Capability Breakdown Structure The level 2-breakdown lists the most important instrument classes within the individual sub-capabilities. #### SIOSS TABS We defined a three-tier TABS based on the name we were given. Science Instrument technologies generate photons or convert photons into science data. They may be stand-alone sharing a common spacecraft bus or integrated with an observatory. Observatory technologies collect, concentrate, and/or transmit photons. Sensor System technologies create data by collecting and sensing particles, fields, waves, chemicals, or biological samples and are stand-alone systems not requiring an observatory. ## TA8: Technology Area Breakdown Structure ## TA8: Technology Area Breakdown Structure ## SIOSS Team employed a two-step process First step was to review existing governing documents (such as Decadal Surveys, roadmaps, and the science plans) for each of the four NASA Science Mission Directorate (SMD) divisions: Astrophysics, Earth Science, Heliophysics, Planetary. From these, specific technology needs were identified that enable or enhance planned and potential future missions. Detailed listings of technology needs for each SMD division were tabulated and then reviewed and refined by individual mission and technology-development stakeholders. #### Astrophysics Technology Needs National Academy 2010 Decadal Report recommended missions and technology-development programs, (with need date): Wide Field Infrared Survey Telescope (WFIRST), 2018 Explorer Program, 2019/2023 Laser Interferometer Space Antenna (LISA), 2024 International X-ray Observatory (IXO), mid/late 2020s New Worlds Technology Development Program, mid/late 2020s Epoch of Inflation Technology Development Program, mid/late 2020s U.S. Contribution to the JAXA-ESA SPICA Mission, 2017 UV-Optical Space Capability Technology Development Program, mid/late 2020s TRL3-to-5 Intermediate Technology Development Program All can be enhanced or enabled by technology development to reduce cost, schedule, and performance risks. ## Astrophysics Technology Needs #### Astrophysics requires advancements in 5 SIOSS areas: Detectors and electronics for X-ray and UV/optical/infrared (UVOIR); Optical components and systems for starlight suppression, wavefront control, and enhanced UVOIR performance; Low-power sub 10K cryo-coolers; Large X-ray and UVOIR mirror systems; and Multi-spacecraft formation flying, navigation, and control. #### Additionally, Astrophysics missions require other technologies: Affordable volume and mass capacities of launch vehicles to enable largeaperture observatories and mid-capacity missions; Terabit communication; and Micro-Newton thrusters for precision pointing and formation-flying navigation control. | Table 2.2.1.1 – 1 Summary of Astrophysics Technology Needs | | | | | | | | |--|---------------------------|------------------------|---|---|-------|------|--| | Mission | Technology | Metric | State of Art | Need | Start | TRL6 | | | WFIRST | NIR detectors | Pixel array | 2k x 2k | 4k x 4k | 2012 | 2014 | | | | | Pixel size | 18 μm | 10 μm | | | | | UVOTP | Detector arrays: | Pixel | 2k x 2k | 4k x 4k | 2012 | 2020 | | | Push | Low noise | QE UV | | > 0.5 90-300 nm | | | | | | | QE Visible | | > 0.8 300-900 nm | | | | | | | Rad Hard | | 50 to 200 kRad | | | | | NWTP | Photon counting arrays | Pixel array visible | 512 x 512 | 1k x 1k | 2011 | 2020 | | | Push | | Visible QE | 80% 450-750 nm | >80% 450-900 nm | | | | | CDICA | E m i | Pixel array NIR | 128 x 128 | 256 x 256 | 2011 | 2015 | | | SPICA | Far-IR detector arrays | Sens. (NEP W/√Hz) | 1e-18 | 3e-20 | 2011 | 2015 | | | ITP
December | | Wavelength | > 250μm | 35-430μm | | 2020 | | | Push | X 1 | Pixels | 256 | 1k x 1k | 2011 | 2015 | | | IXO | X-ray detectors | Pixel array | 10 15 - DMC | 40 x 40 TES | 2011 | 2015 | | | Push | | Noise | 10-15 e ⁻ RMS | 2-4 e ⁻ RMS | | | | | | | QE
Frame rate | 100 kHz@2e ⁻ | >0.7 0.3-8 keV
0.5 - 1 MHz@2e ⁻ | | | | | WFIRST | Detector ASIC | Speed @ low noise | 100 kHz@2e | 0.5 - 1 MHz@2e | 2011 | 2013 | | | IXO | Detector ASIC | Rad tolerance | 14 krad | 55 krad | 2011 | 2013 | | | NWTP | Visible Starlight | Contrast | > 1 x 10 ⁻⁹ | $< 1 \times 10^{-10}$ | 2011 | 2016 | | | NWIF | suppression: | Contrast stability | > 1 X 10 | 1 x 10 ⁻¹¹ /image | 2011 | 2020 | | | | coronagraph or | Passband | 10%, 760-840 nm | 20%, at <i>V</i> , <i>I</i> , and <i>R</i> | 2011 | 2020 | | | | occulter | Inner Working Angle | 4 λ/D | $2\lambda/D - 3\lambda/D$ | | | | | NWTP | Mid-IR Starlight | Contrast | 1.65 x 10 ⁻⁵ , laser | $< 1 \times 10^{-7}$, broadband | 2011 | 2016 | | | 14 44 11 | suppres: interferometer | Passband mid-IR | 30% at 10 μm | > 50% 8μm | 2011 | 2020 | | | NWTP | Active WFSC: | Sensing Sensing | $\lambda/10,000 \text{ rms}$ | $< \lambda/10,000 \text{ rms}$ | 2011 | 2020 | | | UVOTP | Deformable Mirrors | Control (Actuators) | 32 x 32 | 128 x 128 | 2011 | 2020 | | | IXO | XGS CAT grating | Facet size; Throughput | 3x3 mm; 5% | 60x60mm; 45% | 2010 | 2014 | | | Various | Filters & coatings | Reflect/transmit; temp | 3A3 IIIII, 370 | 00X00IIIII, 4370 | 2011 | 2020 | | | Various | Spectroscopy | Spectral range/resolve | | | 2011 | 2020 | | | SPICA | Continuous sub-K | Heat lift | < 1 µW | > 1 µW | 2011 | 2015 | | | IXO | refrigerator | Duty cycle | 90 % | 100 % | 2011 | 2013 | | | IXO | Large X-ray mirror | Effective Area | 0.3 m2 | >3 m2 (50 m2) | 2011 | 2020 | | | Push | systems | HPD Resolution | 15 arcsec | <5 arcsec (<1 as) | 2011 | (30) | | | | | Areal Density; Active | 10 kg/m2; no | 1 kg/m2; yes | | () | | | NWTP | Large UVOIR mirror | Aperture diameter | 2.4 m | 3 to 8 m (15 to 30 m) | 2011 | 2020 | | | UVOTP | systems | Figure | < 10 nm rms | <10 nm rms | | (30) | | | Push | | Stability | | >9,000 min | | ` ' | | | | | Reflectivity | >60%, 120-900 nm | >60%, 90-1100 nm | | | | | | | kg/m2 | 30 kg/m2 | Depends on LV | | | | | | | \$/m2 | \$12M/m2 | <\$1M/m2 | | | | | WFIRST | Passive stable structure | Thermal stability | Chandra | WFOV PSF Stable | 2011 | 2014 | | | NWTP | Large structure: occulter | Dia; Petal Edge Tol | Not demonstrated | 30-80 m; <0.1mm rms | 2011 | 2016 | | | NWTP | Large, stable telescope | Aperture diameter | 6.5 m | 8 m (15 to 30 m) | 2011 | 2020 | | | UVOTP | structures | Thermal/dynamic WFE | 60 nm rms | < 0.1 nm rms | | (30) | | | Push | (Passive or active) | Line-of-sight jitter | 1.6 mas | 1 mas | | | | | | | kg/m2 | 40 kg/m2 | <20 (or 400) kg/m2 | | | | | | | \$/m2 | \$4 M/m2 | <\$2 M/m2 | | | | | LISA | Drag-Free Flying | Residual accel | $3x10^{-14} \text{ m/s}^2/\sqrt{\text{Hz}}$ | $3x10^{-15} \text{ m/s}^2/\sqrt{\text{Hz}}$ | 2011 | 2016 | | | NWTP | Occulter Flying | Range | | 10,000 to 80,000 km | | | | | | | Lateral alignment | | ±0.7 m wrt LOS | | | | | NWTP | Formation flying: | Position/pointing | 5cm/6.7arcmin | | 2011 | 2020 | | | Push | Sparse & Interferometer | #; Separation | 2; 2; 2 m | 5; 15–400-m | 2012 | 2010 | | | LISA | Gravity wave sensor | Spacetime Strain | N/A | 1x10 ⁻²¹ /√Hz, 0.1- | 2013 | 2019 | | | Push | Atomic interferometer | Bandpass | | 100mHZ | | 2011 | | | Various | Communication | Bits per sec | | Terra bps | | 2014 | | ## SIOSS Team employed a two-step process Second step was consolidating the detailed technology needs for each mission directorate into broad categories. For example, many missions across all directorates require new or improved detector technology. These broad categories were then organized into a Technology Area Breakdown Structure (TABS). ## Technology Area 8.2 Observatory #### Major challenges include: X-ray Grazing Incidence Mirror Systems UV-Vis-IR Normal Incidence Mirror Systems Large Ultra-stable Structures Large Deployable/Assembled Structures Control of Large Structures Distributed Aperture / Formation flying #### Technologies support 3 applications: X-ray astronomy, UVOIR astronomy, and Radio / microwave antenna. Most important metric for all observatories is cost per square meter of aperture. | | ble 2.2.2.2-1: Observatory T
Technology Metric | State of Art | Need | Start | TRL6 | Missio | | |----------------------------------|--|--------------------|----------------------------------|-------|------|---------------|--| | | 8.2.1.1 Grazing Incidence | | | | | | | | | 1 to 100 keV FWHM resolution | 10 arcsec | <5 arcsec | 2011 | 2014 | FOXSI | | | | Aperture diameter | 0.3 m2 | >3 m2 | 2011 | 2020 | IXO | | | | FWHM resolution | 15 arcsec | <5 arcsec | | | | | | | Areal density; Areal cost | 10 kg/m2 | | | | | | | | Aperture diameter | 0.3 m2 | >50 m2 | 2011 | 2030 | Push | | | | FWHM angular resolution | 15 arcsec | <1 arcsec | | | GenX | | | | Areal density (depends on LV) | 10 kg/m2 | 1 kg/m2 (depend LV) | | | | | | | Active Control | No | Yes | | | | | | | 8.2.1.2 Normal Incidence | | | | | | | | S | Size & polarization | Planck | 1.6 m | 2011 | 2020 | ITP | | | E | Areal density | ~20 kg/m2 | <6 kg/m2 | 2018 | 2024 | 3DWi | | | yst
S | Aperture diameter | 2.4 m | 3 to 8 m | 2011 | 2020 | NWT | | | r
S | Figure | < 10 nm rms | <10 nm rms | | | UVO | | | Ĕ | Stability (dynamic & thermal) | | >9,000 min | | | | | | Ξ | Reflectivity | >60%, 120-900nm | >60%, 90-900 nm | | | | | | 8.2.1 Large Mirror Systems | Areal density (depends on LV) | 240 kg/m2 | 20 (or 400) kg/m2 | | | | | | Ę, | Areal cost | \$12M/m2 | <\$2M/m2 | | 2020 | D1. | | | Ξ. | Aperture diameter
Areal density (depends on LV) | 6.5 m
50 kg/m2 | 15 to 30 m
5 (or 100) kg/m2 | | 2030 | Push
EL-ST | | | × | Areal cost | \$6M/m2 | < \$0.5M/m2 | | | EL-31 | | | | 8.2.2.1 Passive Ultra-Stable Structures | | | | | | | | | Thermal stability | Chandra | WFOV PSF Stability | 2011 | 2014 | WFIR | | | | Aperture diameter | 6.5 m | 8 m | 2011 | 2020 | NW/U | | | | Thermal/dynamic stability | 60 nm rms | 15 nm rms | 2011 | 2020 | 1111/6 | | | | Line-of-sight jitter WFE | 1.6 mas | 1 mas | | | | | | | Areal density (depends on LV) | 40 kg/m2 | <20 (or 400) kg/m2 | | | | | | | Areal cost | \$4 M/m2 | <\$2 M/m2 | | | | | | | 8.2.2.2 Deployable/Assembled Telescope Support Structure and Antenna | | | | | | | | | Antenna aperture | 5 m | 6 m | 2013 | 2019 | ACE | | | | Antenna aperture | | > 10 m | 2016 | 2023 | SCLP | | | | Surface figure | 1.5 mm rms | <0.1 mm rms | | | | | | | Boom length | | ≥ 20 m | 2011 | 2014 | GRIPS | | | | Stiffness | | 10 ⁷ N m ² | | | ONEF | | | | Pointing stability | | 0.005 arcsec roll/3 min | | | SWO | | | ಡ | Occulter diameter | Few cm | 30 to 100 m | 2011 | 2020 | NWT | | | ue | Aperture diameter | 6.5 m | 8 m | 2011 | 2020 | NW/U | | | Ĩ | Aperture diameter | 6.5 m | 15 to 30 m | | 2030 | EL-ST | | | × | 8.2.2.3 Active Control | | | | | | | | 8.2.2 Large Structures & Antenna | Occulter pedal control | | < 0.5 deg | 2011 | 2020 | NWTI | | | | Occulter modal control | | < 0.1 mm rms | 2012 | 2014 | GRIPS | | | | Boom tip control | | ~0.5 deg | | | | | | | Aperture diameter | 6.5 m
6.5 m | 8 m
15 to 30 m | 2011 | 2020 | NW/U | | | | Aperture diameter Thermal/dynamic stability | 6.5 m
60 nm rms | 15 to 30 m
15 nm rms | | 2030 | Push
EL-ST | | | | Line-of-Sight jitter WFE | 1.6 mas | 15 nm rms
1 mas | | 1 | EL-31 | | | | Areal density (depends on LV) | 40 kg/m2 | <20 (or 400) kg/m2 | | 1 | | | | | Areal cost | \$4 M/m2 | <\$2 M/m2 | | 1 | | | | | 8.2.3.1 Formation Flying | | | | | | | | | Range | | 10,000 to 80,000 km | 2013 | 2016 | LISA | | | 8.2.3
Distributed | Separation control | 2 m | 100 to 400 ±0.1 m | 2013 | 2015 | ONE | | | | Lateral alignment | 2 111 | ±0.7 m wrt LOS | 2011 | 2013 | Occult | | | | Relative position | 5 cm rms | < 1 cm rms | | 2024 | NWTI | | | | Relative pointing | 6.7 arcmin rms | < 1 ±0.1 arcsec | 1 | 2030 | Push | | | Technology Metric State of Art Need Start TRL6 Mission | Tah | Table 2.2.2.2-1: Observatory Technology Challenges | | | | | | | | |--|---------------------|--|-------------|-------------------------|----------|------|----------|--|--| | Reflectivity | | | | | Start | TRL6 | Mission | | | | To 100 keV FWHM resolution 10 arcsec | | | | | | | | | | | Aperture diameter 0.3 m2 >3 m2 <2011 2020 IXO | | | 10 arcsec | <5 arcsec | 2011 | 2014 | FOXSI-3 | | | | FWHM resolution | | | 0.3 m2 | | 2011 | | IXO | | | | Aperture diameter 0.3 m2 | | | 15 arcsec | <5 arcsec | | | | | | | FWHM angular resolution | | Areal density; Areal cost | 10 kg/m2 | | | | | | | | Areal density (depends on LV) Active Control 8.2.1.2 Normal Incidence 8.2.1.2 Normal Incidence 8.2.1.2 Normal Incidence 8.2.2.2 Polarization Areal density — 20 kg/m2 — 40 kg/m2 — 2018 — 2024 — 3DWinds Aperture diameter — 2.4 m — 3 to 8 m — 2011 — 2020 — NWTP Figure — 10 nm rms — 10 nm rms — 9,000 nmi Areal density (depends on LV) — 560%, 120-900nm Areal density (depends on LV) — 40 kg/m2 — 20 (or 400) kg/m2 — 40 kg/m2 — 20 (or 400) kg/m2 — 40 | | | 0.3 m2 | >50 m2 | 2011 | 2030 | Push | | | | Active Control No Yes | | | | | | | GenX | | | | Size & polarization | | | | | | | | | | | Size & polarization | | | No | Yes | | | | | | | Areal density | | | | | | | | | | | Real cost Solve | St | | | | | | | | | | Real cost Solve | ten | | | | | | | | | | Real cost Solve | sys | | | | 2011 | 2020 | | | | | Real cost Solve | ır S | Figure | | | | | UVOTP | | | | Real cost Solve | iiro | | | * | | | | | | | Real cost Solve | N N | | | | | | | | | | Real cost Solve | ırge | | | , , | | | | | | | Real cost Solve | Γ_{ϵ} | | | | | 2030 | Duch | | | | Real cost Solve | 2.1 | | | | | 2030 | | | | | R.2.2.1 Passive Ultra-Stable Structures Thermal stability | 8. | | | < \$0.5M/m ² | | | LL 51 | | | | Thermal stability | | | | ζ ψ0.5141/1112 | <u>l</u> | | | | | | Aperture diameter | | | | WFOV PSF Stability | 2011 | 2014 | WFIRST | | | | Thermal/dynamic stability Line-of-sight jitter WFE Areal density (depends on LV) 40 kg/m2 <20 (or 400) k | | | | | | | | | | | Line-of-sight jitter WFE 1.6 mas 1 mas 20 (or 400) kg/m2 40 | | | | | 2011 | 2020 | 1111/010 | | | | Areal density (depends on LV) | | | | | | | | | | | Areal cost \$4 M/m2 <\$2 M/m2 | | | 40 kg/m2 | <20 (or 400) kg/m2 | | | | | | | Antenna aperture Antenna aperture Surface figure 1.5 mm rms Antenna aperture Surface figure | | Areal cost | | | | | | | | | Antenna aperture Surface figure Surface figure 1.5 mm rms 201 mm rms 201 2014 GRIPS | | | | | | | | | | | Surface figure 1.5 mm rms | | | 5 m | | | 2019 | ACE | | | | Boom length Stiffness Pointing stability Coculter diameter Few cm 30 to 100 m 2011 2020 NWTP | | | | | 2016 | 2023 | SCLP | | | | Stiffness 10 ⁷ N m ² 0.005 arcsec roll/3 min SWOT | | | 1.5 mm rms | | | | | | | | Pointing stability | | | | $\geq 20 \text{ m}$ | 2011 | 2014 | | | | | Occulter diameter Few cm 30 to 100 m 2011 2020 NWTP | | | | | | | | | | | Aperture diameter | | | | 0.005 arcsec roll/3 min | | | | | | | Aperture diameter | за | | | | | | | | | | Aperture diameter | eni | | | - | 2011 | | | | | | Aperture diameter | Ant | | 6.5 m | 15 to 30 m | | 2030 | EL-ST | | | | Aperture diameter | 8, | | | | | | | | | | Aperture diameter | es. | | | | | | | | | | Aperture diameter | :tm | | | | 2012 | 2014 | GRIPS | | | | Aperture diameter | Struc | | (F | | 2011 | 2020 | NW/IWO | | | | Thermal/dynamic stability Line-of-Sight jitter WFE | | | | | 2011 | | | | | | Line-of-Sight jitter WFE Areal density (depends on LV) | ırga | | | | | 2030 | | | | | Areal density (depends on LV) | Ľ | | | | | | EL-51 | | | | Real Cost 34 N/m2 <32 N/m2 | 2.2 | | | **** | | | | | | | 8.2.3.1 Formation Flying Range 10,000 to 80,000 km 2013 2016 LISA Separation control 2 m 100 to 400 ±0.1 m 2011 2015 ONEP Lateral alignment ±0.7 m wrt LOS Occulter Relative position 5 cm rms < 1 cm rms | 8. | | | | | | | | | | Range 10,000 to 80,000 km 2013 2016 LISA Separation control 2 m 100 to 400 ±0.1 m 2011 2015 ONEP Lateral alignment ±0.7 m wrt LOS Occulter Occulter Relative position 5 cm rms < 1 cm rms | | | ψ. 141/1112 | | | | | | | | Separation control Lateral alignment Relative position 2 m 100 to 400 ±0.1 m ±0.7 m wrt LOS <1 cm rms 2011 2015 ONEP Occulter NWTP | | | | 10,000 to 80,000 km | 2013 | 2016 | LISA | | | | Lateral alignment ±0.7 m wrt LOS Occulter Relative position 5 cm rms | 601 | | 2 m | | | | | | | | Relative position 5 cm rms < 1 cm rms 2024 NWTP | 8.2.3 | | === | | | | | | | | ∞ Relative pointing 6.7 arcmin rms $< 1 \pm 0.1$ arcsec 2030 Push | | | 5 cm rms | | | 2024 | | | | | | | | | | | | | | | # Push Technologies: 8.2 Observatories | Technology | Description | |--|--| | 8.2 Observatories | | | Synthetic Aperture Imaging
Lidar (SAIL) | Synthetic Aperture Imaging Lidar (SAIL) for hyper-resolution imaging and 3D ranging (range imaging). SAIL methods could map dynamics of planetary surfaces on Mars (polar caps), Titan (moving landscapes), and even on Europa much more efficiently than current single beam or multi-beam approaches. SAIL may be a method worth pursuing for ICESat-3 in the 2020's to rapidly build up 3D geodetic maps of the ice covered surfaces of Earth | | Super High-Resolution
Imaging of High-Energy
Photons | The technology need is to build a large area (much larger than current optics) high energy optic and then have it fly it formation with the imaging spacecraft | | Radar Arrays | Wideband active electronically steered array radar with lightweighted antennae | | Precision Interferometry | Requires CW single-frequency and frequency-stabilized lasers for space (GSFC applications so far are pulsed). Digital techniques including coded modulation for time-of-flight resolvable interference, and flexible in-flight changes. Time-Domain Interferometry (LISA's equal-path-length synthesis techniques). | | Hyper-Resolution Visible-
NIR | Hyper-resolution Visible-NIR imaging using lightweighted optics in the 1-1.5m class (5 cm/pixel class) | | K-Band Radar | Compact K-band imaging and sounding radars (nadir and sidelooking) for planetary sciences (small antennae) | | Conductive Carbon
Nanotubes | Spectacular new material for the fabrication of lightweight antennas could be enabled by the unbelievable conductivity of individual carbon nanotubes. | | Deployable Large Aperture
Telescopes | Ultra low mass/volume large deployable large aperture telescopes (>2 meter) for direct detection LIDAR. Concepts include inflatable fresnel, deployable reflector and petal-based techniques. | | High stability optical platforms | Includes optical benches, telescopes, etc, requiring passive thermal isolation for temperature stability. Hydroxide or silicate bonding for precision alignment capability and dimensional stability. Precision materials such as Silicon Carbide and single crystal silicon, Zerodur | #### 8.2 Observatories Roadmap #### Observatory Technology Needs Regardless of whether the incumbent is 0.5 m or 5 m, the driving need is larger aperture with similar or better performance. The technologies for achieving performance are the ability to manufacture and test large-mirror systems; the structure's ability to hold the mirror in a stable, strain-free state under the influence of anticipated dynamic and thermal stimuli; and, for extra-large apertures, a method to create the aperture via deployment, assembly, or formation flying – where formation-flying technology is simply an actively controlled virtual structure. One non-telescope application is the manufacture, deployment, in-plane and formation-flying control of an external-occulting starshade to block starlight for exo-planet observation. ## Top Mirror Technology Challenges #### Present to 2016 (Near Term) Low-Cost, Large-Aperture Precision Mirrors UV and optical lightweight mirrors, 5 to 10 nm rms, <\$2M/m2, <30kg/m2 X-ray: <5 arc sec resolution, < \$0.1M/m2 (surface normal space), <3 kg/m2 #### 2017 to 2022 (Mid Term) High-Contrast Exoplanet Technologies High-contrast nulling and coronagraphic algorithms and components ($1x10^-10$, broadband); occulters (30 to 100 meters, < 0.1 mm rms) Ultra-Stable Large Aperture UV/O Telescopes > 50 m2 aperture, < 10 nm rms surface, < 1 mas pointing, < 15 nm rms stability, < \$2M/m2 ## Other Technology Assessment Observatory Needs The ability to produce large aperture observatories depends upon advances in other technology assessment areas: - volume and mass capacities of launch vehicles; - validated performance models that integrate optical, mechanical, dynamic, and thermal models for telescopes, structures, instruments, and spacecraft to enable the design and manufacture of observatories whose performance requirements are too precise to be tested on the ground; - new materials and design concepts to enable ultra-stable very large space structures; - terabit communication; and - autonomous rendezvous and docking for on-orbit assembly of very large structures. #### Benefits to Other National Needs SIOSS Technologies have potential benefit for a wide range of national needs, organizations and agencies: - National Atmospheric and Oceanic Administration (NOAA) - Department of Defense (DoD) - Commercial Space Imaging Companies - Department of Homeland Security (DHS) - Department of Energy - Department of Health and Human Services - Food and Drug Administration - Environmental Protection Agency ## Summary Science Instruments, Observatories, and Sensor System Technology Area 8 Roadmap draft is complete and currently undergoing review by the National Research Council. Top Technology Challenges Defined. Individual roadmaps for remote sensing Instruments/sensors, observatories, and in-situ instruments/sensors defined with both push and pull technologies highlighted.